RM0 TO RM1 SEDIMENT PROGRAM NARRATIVE As a supplement to the 2004-2006 USEPA Remedial Investigation (RI) sampling program, Malcolm Pirnie, Inc. collected additional sediment samples from river mile (RM) 0 to RM1 of the Lower Passaic River between June 9 and June 10, 2008. This supplemental program included the collection of surface sediment samples (representing 0-1 inch and 0-6 inch depth) to support the refinement of the conceptual site model (CSM) for the Lower Passaic River Restoration Project. The following narrative summarizes the collected sediment samples and requested analyses. Data for this program are available in the project database under survey identification number 20001. Field work was conducted in accordance with the Lower Passaic River Restoration Project Work Plan (Malcolm Pirnie, Inc., January 2006) and the Lower Passaic River Restoration Project Quality Assurance Project Plan (QAPP; Malcolm Pirnie, Inc., August 2005) and its accompanying addendum (dated December 17, 2007 and further revised on June 5, 2008). Methods describing surface sediment samples collection are described in Standard Operating Procedure (SOP) 24 "Collecting Surface Sediments Using an Ekman or Ponar Dredge" of the QAPP/Field Sampling Plan (FSP) Addendum (Attachment 15). # SUMMARY OF RM0 TO RM1 SEDIMENT PROGRAM To meet the data needs and objectives described in FSP Volume 1 and the QAPP/FSP Addendum, the following steps were implemented to conduct the RM0 to RM1 Sediment Program: - Identify sampling locations in the navigational channel and the Kearny Point mudflats to address the data needs for surface sediment samples between RM0 and RM1. - Collect surface sediment samples at 18 locations using an Ekman dredge. Each location includes two co-located samples (0-1 inch sample and 0-6 inch sample). - Ship all samples for laboratory analyses; based on funding, prioritize sample analyses. - No archive material remains. # DETAILS OF THE SAMPLING PROGRAM Surface sediment samples were collected from 18 locations in the navigation channel and Kearny Point mudflats of the Lower Passaic River between RM0 to RM1 (Figure 1). Sampling locations in the channel were arranged in three transects [designated as channel transect #1 (T1), channel transect #2 (T2), and channel transect #3 (T3)]. Transects were positioned at the boundary of the Lower Passaic River Study Area at RM0 and extended to RM0.6.² Along each transect, three sampling locations were identified to characterize the western slope of the channel, the center channel, and the eastern slope of the channel (total of 9 locations). The remaining sampling locations were distributed on the mudflats with 4 locations positioned along the Study Area boundary at RM0 [total of 9 locations; mudflat (MF) 1 through MF9]. - ¹ As part of this supplemental 2007-2008 field work, water column samples and sediment samples were also collected. These programs are described in separate narratives: "2008-11-05 Supplemental Sediment Program" and "2008-11-05 Rain Event Sampling Program." ² A surface sediment sample (LPRP-SCSH-PSR-001600) was collected at RM1 on December 11, 2007. Actual sampling locations deviate from the locations proposed in the QAPP/FSP Addendum (dated June 5, 2008) due to leaf debris, which interfered with sampling collection. The proposed T2 transect was planned to be in-line with the MF5 and MF6 locations. However, in the field, the T2C and T2E locations had significant leaf debris that interfered with accurate collection of the 0-1 inch samples. Consequently, all of the T2 samples, including those samples collected at T2W, were discarded, and the entire T2 transect was moved downriver. The new T2 transect was positioned in-line with the MF7 and MF8 locations. This field deviation resulted in 21 locations being actually sampled, but samples from only 18 locations were processed and shipped to the laboratories. Table 1 provides field notes and descriptions for the 18 sampling locations. Table 1: Field Notes on Channel and Mudflat Sampling Locations | Location | Description | Water Depth (feet) | Field Notes | | | | |----------|-------------------|--------------------|---|--|--|--| | T1W | Channel (west) | 20 feet | Dark grey-to-black sitl with trace sand and little | | | | | | | | organic debris | | | | | T1C | Channel (central) | 18 feet | Dark grey-to-black silt with trace sand and organic | | | | | | | | matter | | | | | T1E | Channel (east) | 6 feet | Dark grey-to-black silt with some sand | | | | | T2W | Channel (west) | 25 feet | Dark grey-to-black silt with trace fine sand | | | | | T2C | Channel (central) | 28 feet | Dark grey-to-black silt with trace fine sand | | | | | T2E | Channel (east) | 12 feet | Dark brown silt with some sand | | | | | T3W | Channel (west) | 23 feet | Dark brown silt with trace sand | | | | | T3C | Channel (central) | 27 feet | Dark brown silt with trace sand | | | | | T3E | Channel (east) | 7 feet | Sand with some silt, lots of shells | | | | | MF1 | Mudflat | 7 feet | Dark brown silt with trace sand | | | | | MF2 | Mudflat | 5 feet | Dark brown silt with trace sand | | | | | MF3 | Mudflat | 7 feet | Dark brown silt with trace sand | | | | | MF4 | Mudflat | 3 feet | Dark brown silt with trace sand | | | | | MF5 | Mudflat | 2.5 feet | Dark grey-to-black silt with trace sand | | | | | MF6 | Mudflat | 4 feet | Dark brown silt with some sand and shells | | | | | MF7 | Mudflat | 4 feet | Dark brown silt with some sand | | | | | MF8 | Mudflat | 3 feet | Dark brown silt with trace sand | | | | | MF9 | Mudflat | 3 feet | Dark brown silt with some sand | | | | At each location, samples were collected from 0-1 inch depth and 0-6 inch depth using an Ekman dredge. A boat was anchored at each location, and the depth of the water was measured (Table 1). The Ekman dredge equipped with a polycarbonate liner and extension rods was advanced to the sediment surface, where the dredge was pushed into the sediments. The dredge was then tripped, closing the jaws of the dredge. Once retrieved, the water in the dredge was decanted off the top, and the dredge was placed vertically into an aluminum lined receiving pan. Two field personnel then opened the dredge and pushed it firmly flat onto the bottom of the receiving pan. The polycarbonate liner was then released from within the dredge, leaving only the liner with the sediment intact in the receiving pan. A decontaminated stainless steel spatula was then used to scoop the top 1-inch of sediment into a decontaminated stainless steel bowl. Sediments were homogenized in the bowl using American Society for Testing and Materials (ASTM) mixing protocols. The sample was then scooped into the appropriate sample jars for shipment to the laboratories. This procedure was repeated once more at the same location for the collection of the 0-6 inch depth sample. Table 2 provides information for querying samples in the project database. Duplicate samples are listed in Table 3. Additional notes are provided in the "Comments" field of the *dbo_Samples* table in the project database. Table 2: RM0 to RM1 Samples Collected on the Lower Passaic River | Field Name | Sample Date | Sample Identification in | Core Location | | | |------------|-------------|--------------------------|----------------|----------------|--| | | 1 | Database | Identification | Identification | | | | | | in Database | in Database | | | T1W 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001676 | 5262 | G0000174 | | | T1W 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001677 | 5263 | G0000174 | | | T1C 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001678 | 5264 | G0000175 | | | T1C 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001679 | 5265 | G0000175 | | | T1E 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001680 | 5266 | G0000176 | | | T1E 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001681 | 5267 | G0000176 | | | T2W 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001682 | 5268 | G0000177 | | | T2W 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001683 | 5269 | G0000177 | | | T2C 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001684 | 5270 | G0000178 | | | T2C 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001685 | 5271 | G0000178 | | | T2E 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001686 | 5272 | G0000179 | | | T2E 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001687 | 5273 | G0000179 | | | T3W 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001688 | 5274 | G0000180 | | | T3W 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001690 | 5275 | G0000180 | | | T3C 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001692 | 5276 | G0000181 | | | T3C 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001693 | 5277 | G0000181 | | | T3E 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001694 | 5278 | G0000182 | | | T3E 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001695 | 5279 | G0000182 | | | MF1 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001696 | 5280 | G0000183 | | | MF1 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001697 | 5281 | G0000183 | | | MF2 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001698 | 5282 | G0000184 | | | MF2 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001699 | 5283 | G0000184 | | | MF3 0-1 | 6/9/2008 | LPRP-SCSH-PSR-001700 | 5284 | G0000185 | | | MF3 0-6 | 6/9/2008 | LPRP-SCSH-PSR-001702 | 5285 | G0000185 | | | MF4 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001704 | 5286 | G0000186 | | | MF4 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001705 | 5287 | G0000186 | | | MF5 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001706 | 5288 | G0000187 | | | MF5 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001707 | 5289 | G0000187 | | | MF6 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001708 | 5290 | G0000188 | | | MF6 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001709 | 5291 | G0000188 | | | MF7 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001710 | 5292 | G0000189 | | | MF7 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001711 | 5293 | G0000189 | | | MF8 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001712 | 5294 | G0000190 | | | MF8 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001713 | 5295 | G0000190 | | | MF9 0-1 | 6/10/2008 | LPRP-SCSH-PSR-001714 | 5296 | G0000191 | | | MF9 0-6 | 6/10/2008 | LPRP-SCSH-PSR-001715 | 5297 | G0000191 | | Table 3: Duplicate Samples | Field Core Name | Parent | Duplicate | |-----------------|----------------------|------------------------| | T3W 0-1 Dup | LPRP-SCSH-PSR-001688 | LPRP-SCSH-PSR-001689 * | | T3W 0-6 Dup | LPRP-SCSH-PSR-001690 | LPRP-SCSH-PSR-001691 | | MF3 0-1 Dup | LPRP-SCSH-PSR-001700 | LPRP-SCSH-PSR-001701 | | MF3 0-6 Dup | LPRP-SCSH-PSR-001702 | LPRP-SCSH-PSR-001703 | ^{*} The duplicate LPRP-SCSH-PSR-001689 was not analyzed for all parameters. ## **DETAILS ON LABORATORY ANALYSIS** ## **Navigation Channel Samples:** All the 0-1 inch and 0-6 inch samples collected in the channel, except for sample LPRP-SCSH-PSR-001677 and LPRP-SCSH-PSR-001689, were analyzed by Accutest Laboratories (Dayton, New Jersey) for total organic carbon (TOC) and target analyte list (TAL) metals including titanium and mercury and by GeoSea Consulting (British Columbia, Canada) for grain size. The 0-1 inch samples, except for sample LPRP-SCSH-PSR-001677, were also analyzed by Outreach Laboratories (Broken Arrow, Oklahoma) for radiological parameters, including berylium-7 (Be-7), cesium-137 (Cs-137) and potassium-40 (K-40). All the 0-1 inch samples were shipped to the laboratory and archived (frozen at -10 degrees Celsius) by the laboratory according to specifications listed in the QAPP/FSP Addendum. Based on the highest detected Be-7 levels and the greatest longitudinal separation in the channel, two 0-1 inch samples (LPRP-SCSH-PSR-001678 and LPRP-SCSH-PSR-001692) were selected to be further analyzed for organic analyses, which included polychlorodibenzodioxins/furans (PCDD/F), polychlorinated biphenyl (PCB) congeners, polycyclic aromatic hydrocarbons (PAH) compounds, and organic chlorinated pesticides. The following six predetermined co-located 0-6 inch samples were also submitted for organics analyses: LPRP-SCSH-PSR-001683, LPRP-SCSH-PSR-001685, LPRP-SCSH-PSR-001687, LPRP-SCSH-PSR-001690, LPRP-SCSH-PSR-001691 (which is the duplicate of LPRP-SCSH-PSR-001690), and LPRP-SCSH-PSR-001695. Refer to the QAPP/FSP Addendum SOP – Attachment 1: Worksheet 18 for more detail. #### **Kearny Point Mudflat Samples:** All of the ten 0-1 inch samples collected in the mudflats were analyzed for radiological parameters (Be-7, Cs-137, and K-40). The co-located 0-6 inch samples were all analyzed for TOC, TAL metals including titanium and mercury, and grain size distribution. The following five predetermined co-located 0-6 inch samples were also submitted for organics analyses (PCDD/F, PCB, PAH, and pesticides): LPRP-SCSH-PSR-001697, LPRP-SCSH-PSR-001702, LPRP-SCSH-PSR-001707, LPRP-SCSH-PSR-001709 and LPRP-SCSH-PSR-001715. Refer to the QAPP/FSP Addendum SOP – Attachment 1: Worksheet 18 for more detail. Table 4 provides analyses information for all the samples collected as part of the RM0 to RM1 Sediment Sampling Program. Data corresponding to the analyses marked in Table 4 are available in the project database. Note that at the time that this narrative was written, the grain size data were not available on the project database. However, the data package (as received) from GeoSea Consulting is available in the project database download as a separate zip-file. Table 4: Laboratory Analysis for RM0 to RM1 Samples | Table 4: Laboratory Analysis for RM0 to RM1 Samples | | | | | | | | | |---|--|----------|---------------|--------------|----------|----------|------------------------------------|------------| | Sample Identification in Database | Radiological
Parameters
(Cs-137, Be-7, K-40) | PCDD/F | PCB congeners | Pesticide | PAH | TOC | Metals (plus mercury and Titanium) | Grain Size | | LPRP-SCSH-PSR-001676 | ✓ | | | | | ✓ | ✓ | ✓ | | LPRP-SCSH-PSR-001677 | | | | | | | | √ | | LPRP-SCSH-PSR-001678 | √ | ✓ | √ | ✓ | √ | √ | ✓ | √ | | LPRP-SCSH-PSR-001679 | | | | | | √ | ✓ | √ | | LPRP-SCSH-PSR-001680 | √ | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001681 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001682 | √ | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001683 | | √ | √ | ✓ | √ | √ | √ | √ | | LPRP-SCSH-PSR-001684 | √ | | | | | √ | ✓ | √ | | LPRP-SCSH-PSR-001685 | | √ | √ | ✓ | √ | √ | √ | √ | | LPRP-SCSH-PSR-001686 | √ | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001687 | | √ | √ | ✓ | √ | √ | √ | √ | | LPRP-SCSH-PSR-001688 | √ | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001689 | √ | | | | | | | | | LPRP-SCSH-PSR-001690 | | √ | LPRP-SCSH-PSR-001691 | | √ | LPRP-SCSH-PSR-001692 | √ | √ | √ | ✓ | ✓ | √ | √ | √ | | LPRP-SCSH-PSR-001693 | | √ | LPRP-SCSH-PSR-001694 | √ | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001695 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001696 | √ | | | | | | | | | LPRP-SCSH-PSR-001697 | | √ | LPRP-SCSH-PSR-001698 | √ | | | | | | | | | LPRP-SCSH-PSR-001699 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001700 | √ | | | | | | | | | LPRP-SCSH-PSR-001701 | √ | | | | | | | | | LPRP-SCSH-PSR-001702 | | √ | LPRP-SCSH-PSR-001703 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001704 | √ | | | | | | | | | LPRP-SCSH-PSR-001705 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001706 | √ | | | | | | | | | LPRP-SCSH-PSR-001707 | | √ | LPRP-SCSH-PSR-001708 | √ | | | | | | | | | LPRP-SCSH-PSR-001709 | | √ | LPRP-SCSH-PSR-001710 | √ | | | | | | | | | LPRP-SCSH-PSR-001711 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001712 | √ | | | | | | | | | LPRP-SCSH-PSR-001713 | | | | | | √ | √ | √ | | LPRP-SCSH-PSR-001714 | √ | | | | | | | | | LPRP-SCSH-PSR-001715 | | √ | | 1 | 1 | 1 | l | 1 | 1 | <u> </u> | |